CONCEPT MAPS APPLIED TO MARS EXPLORATION PUBLIC OUTREACH #### NO AUTHORS Abstract. This paper describes CMEX Mars, an effort in the creation of a comprehensive set of concept maps to describe all aspects of Mars exploration. These concept maps, created using the CmapTools software developed by the Institute for Human and Machine Cognition, are available on the Internet at http://cmex.arc.nasa.gov/CMEX and are linked among themselves as well as to resources on the Internet. The work described took place mainly between 1998 and 2001 and combined the goals of: 1) developing a library of concept maps for educational outreach while also 2) refining the capabilities of the software used to create the interactive maps and 3) making them available on the Internet. Here we focus on the library of Mars exploration concept maps that has been created. ### 1 Motivation Space exploration programs are by their nature highly interdisciplinary. Many advanced technologies are brought together in space flight projects to achieve a range of inter-related science goals, usually in several disciplines. As the public interest in the recent Mars Exploration Rovers attests, Mars exploration wins a wide audience by virtue of its extraordinary technical challenge, the exotic nature of its targets, and the profound importance of its astrobiology goals. The public information project described here was motivated by a belief that concept maps (CMaps) would be an effective way of satisfying the needs of members of the general public who might wish to penetrate more widely and deeply into the subject than is generally provided by an individual web site. The phrase "not rocket science" is a colloquialism used in the United States to describe a task that does not require extraordinary skills. The implication is, of course, that "rocket science" is beyond the understanding of mere mortals—an endeavor that approaches magic in its execution. Obviously this isn't true but, indeed, space missions are unusually complex and do require a considerable range of skills in many technical and scientific disciplines. It is through disciplined organization and experience developed over many decades (and which clearly still has room for improvement) that the necessary skills are brought together toward an end result that is frequently a source of great pride to the immediate project team and to the wider interested audience. Figure 1. Most elementary Mars concept man (MARS) and associated resources. Because the now worldwide space exploration program addresses questions that attract keen interest far beyond the ranks of the participating scientists and, also, because the science disciplines and enabling technologies are so diverse, it is clear that the potential for educational outreach is large. This is especially so in the United States where scientific literacy is seriously lacking; witness the organized opposition to the teaching of biological evolution in schools. Although there is a mass of information about individual space missions and different aspects of space exploration available on the WWW, this information is not organized to allow an interested teacher or student to gain more than a shotgun perspective of the broad interdisciplinary field. Using the concept mapping software CmapTools, a group from the Center for Mars Exploration (CMEX) at NASA Ames Research Center in collaboration with the Institute for Human & Machine Cognition (IHMC) have sought to change this situation by creating "CMEX Mars", an ever-broadening tree of concept maps (totaling more than one hundred) on the subject of Mars exploration, a tree that allows users to work their way from the most basic information to a level of detail that is intended to fully satisfy their interest. In principle, concept maps alone could provide unlimited detail but, because the Internet is now so rich in information it is much more efficient to supplement the concept maps with links to the most informative sites on the Internet. Thus, the concept maps are intended to provide both summary information at different levels of detail and, also, an organized list of Internet links to allow further penetration. #### Mars Exploration Concept Map Contents Mars Introduction Science Goals **A**impacts Geologic History Climate History A Comparative Geochronology ₩Volcanism Alders Emioration Gravily Fleid **₫**Tectonism Earth's Atmosp Alleborites from Mars Magnetic Fields Availes Marin A General Circutation Polar Caps ADust Storms Ailyth & Science Fiction Earth's Moon **⊈**Gamma Ray & Outlow Cha APolar Caps A Valley Netw **₫** Ozone A Paleolakes Long Term Changes in Orbital Spin & Dynamics Recent to Curr Surface Layer Mew Martian Landscapes Service Control A History of Water ALife on Earth Modern Groundwater **⊈**Site Selection Search for Evidence of Essential Recent to Current Landing Site Hazards Ancient Groundwater A Water Modern Groundwater 🕰 Gusev Crater APlanetary Protection **∆**Life Recent Volcanism **₫**Terra Meridiani Augra Meteordes ATree of Life A Outlow Channels Subsurface Exploration Astrobiology: The Study ALUNITY of Life A Paleolakes Deep Access ♣Eos Chasma Limits of Life 🛱 Valley Networks Mwater Functions Long Term Changes in A Microbial Fossil Orbital Spin & Dynar MWater Functions **A**Water2 AWater Molecule Airborne Platforms finterplanetary **A**Orbiters Human Exploration Spaceflight Alters Space Missions **M**ariner 9 1971 Al anders Airplanes, fixed wing AEventual Habitation AViking Orbiters 1976 **AR**ROWIS AMars Aerodynamics AHabitability Goa ASample Return **♣**Deep Space navigat Mars Observer 1992 🗖 Subsurface Explo Cultural value Robotic Outposts **⊈**Viking Landers 1976 Mars Global Surveyo PDeep Access SEconomic Value Attars Polar Lande Post 2003 Plans ANAS Committee Repor Post 2003 Mission Mars Climate Orbite Datementer 1006 Mars Odyssey 2001 Sojoumer 1996 Mars Express 2003 AMars Exploration Rovers 2003 Post 2003 Plans **≜**Technology Am Situ Resource Earth Analog Studies at Haughten Crater Atmosphere Aerocapture APractical Calendar for ARocket Propetiant A Surface Mobility **A**Surface Chemistry Autoromous & Minerals **∆**Dres Autonomous Contro Building Materials Remote Agent Aimage Processing Pixel Array Figure 2. A full listing of all the Mars concept maps. ### 2 Approach The CMEX Mars concept maps are structured in a hierarchical form with the most general map, the MARS concept map in Figure 1, at the apex of the pyramid. An index to the set of concept maps is provided as a simple listing, Figure 2, because the set of concept maps far exceeds the number that can be displayed in the form of a high level concept map sized to fit on a typical computer monitor. # 2.1 Single Map Display In principle the entire set of concept maps could be linked into one giant concept map but this is a problem when working in two dimensions and with the display capabilities of a computer monitor. In creating the concept maps using an ordinary desk top computer (a Mac) with a modestly sized monitor (17 inch) the scope of an individual map is constrained to contain no more than about 30 concepts. This assumes that one wishes (as the author of the Mars concept maps does) to be able to see the entire concept map without the need to scan beyond the borders of the screen. Typically, each concept map is linked to a number of others so that the total number of paths that may be followed according to the particular interest of the user is *very* large. Links are activated by clicking on an icon attached to the concept in question. Figure 3. Geologic History (Example of detail level 1 science). Figures 3 and 4 show examples of the increasing levels of detail that are provided by the concept maps. Thus far the concept maps have been made to cover three levels of detail (Figure 5). The information content of a given map at the greater levels of detail is similar to that which would be contained in the abstract to a science paper, i.e. a basic summary that in most cases is expected to meet the interest of a general user. Figure 4. Volcanism on Mars (Example of detail level 2 science). As a practical matter, in order to maintain the legibility of the concept maps, the links between concepts (i.e. the linking phrases on the concept map itself, not the link between concept maps) are limited to the most important and the layout of the maps inevitably tends toward a tree-like form. Figure 6 shows such a concept map. Figure 7 shows one that is less so—capturing the inherent strength of the concept mapping form of information presentation. To some extent legibility issues may limit the value of the concept maps because, of course, it is the linkages that make a concept map more powerful than a simple PowerPoint-like listing. This limitation is offset by the software links that are provided by clicking on the icons attached to concepts. These links effectively introduce a third dimension to the otherwise two dimensional concept maps. Figure 5. Recent Volcanism on Mars (Example of detail level 3 science). Figure 6. Ozone (concept map that is generally tree-like in structure). Also, toward providing visual ease in using the concept maps a lot of thought and trial and error went into design, mainly, colors and fonts. In principle color can be used to provide additional information but we have decided to forego that opportunity for the sake of overall simplicity. Whether we were successful in our choices is a matter of individual taste. We have also considered the use of images as an integral part of the concept maps both to provide information and to add visual interest to the maps. Thus far, given that we have already taken advantage of most of the 'real estate' available on each map, we have not been able to add images in a way that avoids clutter. Images associated with the concepts, therefore, have to be retrieved by clicking on the icons. Figure 7. Fundamental Questions of Astrobiology concept map that is less tree-like in structure). ### 2.2 Live Web Reflections As this work was part of an international educational outreach, we had little knowledge of the end-user (the students and teachers) computer speed or even platform. This also meant we could not assume the school would have any access to the World Wide Web (WWW) or that a school could support infrastructure to connect via an intranet. Conversely, if a school did have the networking resources, we wanted to enable them with as much concept mapping tools as possible. To facilitate this, we created an HTML application that could be distributed as a set of web pages on a CD-ROM. A thin client allowed the creation of a single, multiplatform, shared partition CD-ROM. The CD contained some 500 MB of Mars Orbiter Camera (MOC) images as well as several QuickTime Movies. With the concept maps as a thin client, we could easily share the maps and supporting multimedia on a single CD-ROM. With maps being built in the modeling toolkit, we built a special module for the toolkit in order to prevent concurrency problems. Map builders work and build maps in the same environment while web content is synchronized automatically by the tool. Deploying the CD itself was simply, and quite literally, distributing the website on a CD. Auto-start functionality launched the 'home' page when the disc was inserted into the computer. #### 3 Internet links A key feature of the IHMC CmapTools software is its ability to allow concepts to be linked directly to relevant sites on the Web. There is no limit to the number of sites that a single concept may link to – these sites are identified in a drop-down list after clicking on the Internet icon attached to a given concept (Figure 8). The Internet icon pictures the Blue Planet Earth. (The CMap in Figure 7 shows many such icons). Each concept map has many Internet links (~1000 in total for this project) to sites where yet more detail is available on the subject (i.e., concept) in question. In this way the Mars concept maps are intended to provide access to a complete library of information to satisfy many non-professional needs. # 3.1 Local and Remote links In addition to the Internet links, the concept maps incorporate many links to material contained on the same server as the concept maps themselves, and that were included in the CD to allow students to build new maps from them. This material includes a variety of NASA reports, video clips and an *interactive* Martian calendar (many have been proposed over the years – we, of course, like ours best). The icon for these links pictures the Red Planet Mars (The CMaps in Figures 3, 4 and 5 show many such icons). The Mars exploration concept maps are available on a server located at the NASA Ames Research Center in California. The CmapTools software used to generate the concept maps automatically saves a version of a new concept map in html format so that it can be accessed, in effect, as an interactive image allowing users to browse the concept maps and directly link to the many web sites to which the maps provide a portal.¹ One of the challenges of establishing a web-based concept map library covering an active research area is the need to keep it up to date in the light of new discoveries from data acquired by the various spacecraft orbiting and landing on Mars. The concept maps themselves require relatively infrequent updates since most provide basic information that changes relatively slowly. Given how much new data about Mars is being returned by spacecraft and how avidly the planetary science community devours that data, discoveries are made and new insights developed at an impressive rate. Some of these new developments lead to the need to amend one or more of the concept maps but, more generally, the new information can be incorporated by adding a new link to a site on the Web. ¹ The maps are available at http://cmex.ihmc.us. and mirrored at http://cmex.ihmc.us. Figure 8. A close up of a set of links. Icons provide menu of links to other concept maps and resources. # 3.2 On Searching and Indexing Concept maps provide a top down browsing tool through the knowledge model. It has been shown that subjects can browse through these well formed maps with less difficulty when compared to standard web pages (Carnot, Dunn, Cañas, Graham, & Muldoon, 2001). The act of web browsing has been replaced lately with large scale search engines. That is, many Web users rely on the large scale server farm indexing billions of web pages for them. Towards this end, the average search query, from a recent study, is 2.2 words (Spink, Wolfram, Jansen, & Saracevic, 2001). Google's popularity emerged largely due to their ranking system. Google's PageRank (Page, Brin, Motwani, & Winograd, 1999) is based on counting the number of hyperlinks pointing to the search candidates. The more links pointing to a website, the closer to the top of the search result list it appears. For example, the search in Google for "Mars Exploration" returns 1.3 million pages at the time of this article. CMEX home page appears at the top, second to the Jet Propulsion Lab. The problem with the approach of most of the large scale search engines is they return the global maximum and are not built to return context specific relevant pages. Large search engines reflect the general familiarity of people across all ages and education levels (Shamma, Owsley, Bradshaw, Sood, & Hammond, 2004); as a result of their specific nature, many of the concept maps are ignored. The maps represent a knowledge model—a well formed set of linked concept maps and associated resources (Cañas, Hill, & Lott, 2003). Much work has progressed on how to link, index, and establish ranking for searching concept maps as well as the links to media, web pages, and documents they contain (Carvalho, Hewett, & Cañas, 2001; Leake et al., 2003). In particular, we continue researching how to leverage the topology and semantics of concept maps to index the maps and to search for information relevant to a map. This work is available in CmapTools and we are actively exploring its introduction into the HTML content. # 4 Knowledge Modeling by the Expert A characteristic of the CMEX set of concept maps and associated resources is that the navigation takes place by browsing the CMaps constructed by an expert on the domain. Successful capture and sharing of human expertise depends on the ability to elucidate the experts' understanding of a domain, to represent that understanding in a form that supports effective examination by others, and to make the encoded knowledge accessible when it is needed in the future. This knowledge elicitation process is usually carried out by a knowledge engineer interviewing the expert, and is such a daunting challenge that it is referred to as the "knowledge acquisition bottleneck" (Buchanan & Wilkins, 1993; Hayes-Roth, Waterman, & Lenat, 1983) within the expert systems community. Even though the set of CMEX concept maps were not intended to be used as part of an expert system, the fact they are based on the knowledge of an expert and were created by the expert himself without the aide of a knowledge engineer speaks favorably of concept maps as knowledge elicitation and representation technique that is accessible to the expert, and of the CmapTools as medium to carry on the knowledge modeling. Figure 9. A map of maps. ### 5 Conclusions When this project got underway high speed access to the Internet was not common and so we chose to make the material available on a CD-ROM as well as via a server. More than a hundred requests for the CD have been received through the mail, almost all from high school teachers. One clear conclusion we have reached is that a single concept map is not a good way to provide an index to a library of concept maps once the number exceeds about thirty. Figure 9 shows the "Map of Maps" (MoM) in its original form. This concept map/index links more than two dozen subject areas which represent (this is, of course, subjective) the principal areas of science, technology and mission information. As a practical matter it is difficult to incorporate more than about thirty concepts in a single map that can be viewed on a typical computer screen. So, it is not practical for the MoM to include (in the form of a separate concept) all 100+ concept maps that are available. Thus, each of the two dozen MoM concepts must serve as the portal to an average of five concept maps. Some of the MoM concepts serve as a portal to twenty concept maps. These can be accessed by clicking on the small icon associated with each of concept — Figure 8 shows an example. In practice, a lot of hunting and pecking may be required to find the concept map that is of interest so that we have concluded that the index approach described earlier (Figure 2) is the preferred approach. ### References Buchanan, B. G., & Wilkins, D. C. S. F. (Eds.). (1993). Readings in Knowledge Acquisition and Learning: Automating the Construction and Improvement of Expert Systems. CA: Morgan Kaufmann. Cañas, A. J., Hill, G., & Lott, J. (2003). Support for Constructing Knowledge Models in CmapTools (Technical Report IHMC CmapTools 2003-02). Pensacola, FL: Institute for Human and Machine Cognition. Carnot, M. J., Dunn, B., Cañas, A. J., Graham, P., & Muldoon, J. (2001). Concept Maps vs. Web Pages for Information Searching and Browsing. Retrieved, from the World Wide Web: http://www.ihmc.us/users/acanas/Publications/CMapsVSWebPagesExp1/CMapsVSWebPagesExp1.ht Carvalho, M. R., Hewett, R., & Cañas, A. J. (2001). Enhancing Web Searches from Concept Map-based Knowledge Models. Paper presented at the SCI 2001: Fifth Multi-Conference on Systems, Cybernetics and Informatics, Orlando. Hayes-Roth, F., Waterman, D., & Lenat, D. (Eds.). (1983). Building Expert Systems.: Addison-Wesley. Leake, D., Maguitman, A., Reichherzer, A., Cañas, A. J., Carvalho, M., Arguedas, M., Brenes, S., & Eskridge, T. (2003). Aiding Knowledge Capture by Searching for Extensions of Knowledge Models. Paper presented at the K-Cap-03, Sanibel Island, Florida. Page, L., Brin, S., Motwani, R., & Winograd, T. (1999). The PageRank Citation Ranking: Bringing Order to the Web (Technical Report): Stanford University. Shamma, D., Owsley, S., Bradshaw, S., Sood, S., & Hammond, K. (2004). *Using Web Frequency as a Measure of Cultural Familiarity*. Paper presented at the Association for Computational Linguistics ACL 2004 (submitted). Spink, A., Wolfram, D., Jansen, B., & Saracevic, T. (2001). The Public and Their Queries. *Journal of the American Society for Information Science and Technology*, 52(3), 226-234.